AFRL-RH-WP-TP-2011-0028 Noise Attenuation Performance of the Joint Service Aircrew Mask (JSAM) Type I (MPU-5) Rotor Wing (RW) with Flight Helmets > Hilary L. Gallagher Richard L. McKinley Warfighter Interface Division > > JANUARY 2011 Interim Report Distribution A: Approved for public release; distribution unlimited. AIR FORCE RESEARCH LABORATORY 711 HUMAN PERFORMANCE WING, HUMAN EFFECTIVENESS DIRECTORATE, WRIGHT-PATTERSON AIR FORCE BASE, OH 45433 AIR FORCE MATERIEL COMMAND UNITED STATES AIR FORCE #### NOTICE AND SIGNATURE PAGE Using Government drawings, specifications, or other data included in this document for any purpose other than Government procurement does not in any way obligate the U.S. Government. The fact that the Government formulated or supplied the drawings, specifications, or other data does not license the holder or any other person or corporation; or convey any rights or permission to manufacture, use, or sell any patented invention that may relate to them. This report was cleared for public release by the 88th Air Base Wing Public Affairs Office and is available to the general public, including foreign nationals. Copies may be obtained from the Defense Technical Information Center (DTIC) (http://www.dtic.mil). AFRL-RH-WP-TR-2011- 0028 HAS BEEN REVIEWED AND IS APPROVED FOR PUBLICATION IN ACCORDANCE WITH ASSIGNED DISTRIBUTION STATEMENT. //signed// Brian D. Simpson Senior Engineering Research Psychologist Battlespace Acoustics Branch //signed// William T. Nelson Chief, Battlespace Acoustics Branch Warfighter Interface Division //signed// Michael A. Stropki Chief, Warfighter Interface Division Human Effectiveness Directorate 711 Human Performance Wing This report is published in the interest of scientific and technical information exchange, and its publication does not constitute the Government's approval or disapproval of its ideas or findings. # REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing this collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS. | 1. REPORT DATE (DD-MM-YYYY) | 2. REPORT TYPE | 3. DATES COVERED (From - To) | | | |--|--|---|--|--| | 10-01-2011 | Interim | September 2009-January 2011 | | | | 4. TITLE AND SUBTITLE | | 5a. CONTRACT NUMBER | | | | Noise Attenuation Performance | of the Joint Service Aircrew Mask (JSAM) | | | | | Type I (MPU-5) Rotor Wing (RW) with Flight Helmets | | 5b. GRANT NUMBER | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | | | 62202F | | | | 6. AUTHOR(S) | | 5d. PROJECT NUMBER | | | | Hilary L. Gallagher | | 7184 | | | | Richard L. McKinley | | 5e. TASK NUMBER | | | | 3 | | 718416 | | | | | | 5f. WORK UNIT NUMBER | | | | | | 71841621 | | | | 7. PERFORMING ORGANIZATION NAME | (S) AND ADDRESS(ES) | 8. PERFORMING ORGANIZATION REPORT
NUMBER | | | | 9. SPONSORING / MONITORING AGENC | Y NAME(S) AND ADDRESS(ES) | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | Air Force Materiel Command | | 711 HPW/RHCB | | | | Air Force Research Laborato | orv | | | | | 711 Human Performance Wi | | | | | | Human Effectiveness Director | <u> </u> | 44 000000000000000000000000000000000000 | | | | Warfighter Interface Division | | 11. SPONSOR/MONITOR'S REPORT | | | | C | | NUMBER(S) | | | | Battlespace Acoustics Branc | | AFRL-RH-WP-TP-2011-0028 | | | | Wright-Patterson AFB OH 4 | 5433 | 741 KL-KII- WI - II -2011-0028 | | | #### 12. DISTRIBUTION / AVAILABILITY STATEMENT Distribution A: Approved for public release; distribution unlimited. ### 13. SUPPLEMENTARY NOTES 88ABW/PA Cleared09/19/2011; 88ABW-2011-4995. #### 14. ABSTRACT Noise attenuation performance tests were performed on the Joint Service Aircrew Mask (JSAM) Type I (MPU-5) Rotor Wing (RW) with the HGU-56/P and HGU-84/P helmets at the Air Force Research Laboratory's (AFRL) Acoustics facilities at Wright-Patterson Air Force Base September 2009. The MPU-5 was tested and compared to legacy masks (M-45, AERP, and AR-5). An American National Standards Institute (ANSI) method ANSI S-12.42-1995(R2004) was used to measure the passive attenuation. Passive insertion loss was comparable for all systems in combination with HGU-56/P. The AR-5 did outperform the MPU-5 across all frequencies when tested in combination with HGU-84/P. In addition, the MPU-5 causes significant degradation of the helmet attenuation when comparing the helmet with and without the MPU-5. #### 15. SUBJECT TERMS JSAM, MPU-5, HGU-56/P, HGU-84/P, attenuation, MIRE, passive insertion loss, M-45, AERP, AR-5 | | | | • | | | |----------------|-------------------|--------------|----------------|------------|-------------------------------------| | 16. SECURITY C | LASSIFICATION OF: | | 17. LIMITATION | 18. NUMBER | 19a. NAME OF RESPONSIBLE PERSON | | | | | OF ABSTRACT | OF PAGES | Brian Simpson | | a. REPORT | b. ABSTRACT | c. THIS PAGE | | | 19b. TELEPHONE NUMBER (include area | | | ** | ** | SAR | 19 | code) | | U | l U | U | | | | THIS PAGE IS INTENTIONALLY LEFT BLANK # **TABLE OF CONTENTS** | EXE | CUTI | VE SUMMARY | 1 | |------|--------|--|----| | 1.0 | INTI | RODUCTION | 1 | | 2.0 | MET | THODS | 3 | | 2. | l Su | bjects | 3 | | 2.2 | 2 Mi | crophone in Real Ear Testing | 4 | | | 2.2.1 | Equipment | 4 | | | 2.2.2 | Procedure | 4 | | | 2.2.3 | Configurations | 5 | | 3.0 | RES | ULTS | 6 | | 3. | l Co | mparison of MPU-5 and Legacy Service Configurations | 6 | | | 3.1.1 | MIRE Comparison – HGU-56/P with MPU-5 and M-45 | 6 | | | 3.1.2 | MIRE Comparison – HGU-56/P with MPU-5 and AERP | 7 | | | 3.1.3 | MIRE Comparison – HGU-84/P with MPU-5 and AR-5 | 8 | | 3.2 | 2 Co | mparison of helmet with and without MPU-5 | 9 | | | 3.2.1 | MIRE Comparison – HGU-56/P Helmet with and without the MPU-5 | 9 | | | 3.2.2 | MIRE Comparison – HGU-84/P Helmet with and without the MPU-5 | 10 | | 4.0 | DISC | CUSSION | 11 | | 4. | l Mi | crophone in Real Ear (MIRE) | 11 | | 5.0 | CON | CLUSIONS | 12 | | 6.0 | REF | ERENCES | 12 | | LIST | Γ OF A | BBREVIATIONS AND ACRONYMS | 13 | # LIST OF FIGURES | Figure 1. Test subject wearing the MPU-5 | 2 | |---|----| | Figure 2. Legacy flight helmets a. HGU-56/P b. HGU-84/P | 3 | | Figure 3. Legacy CB masks a. M-45 b. AR-5 c. AERP | | | Figure 4. The HGU-56/P flight helmet with MPU-5 in MIRE facility | 4 | | Figure 5. The MIRE results comparing the passive attenuation data of the MPU-5 and the M-45 | 5 | | with the HGU-56/P flight helmet | 6 | | Figure 6. The MIRE results comparing the passive attenuation data of the MPU-5 and the AER | P | | with the HGU-56/P flight helmet | 7 | | Figure 7. The MIRE results comparing the passive attenuation data of the MPU-5 and the AR-5 | 5 | | with the HGU-84/P flight helmet | 8 | | Figure 8. The HGU-56/P MIRE results comparing the helmet passive attenuation data with the | | | MPU-5 and alone | 9 | | Figure 9. The HGU-84/P MIRE results comparing the helmet passive attenuation data with the | | | MPU-5 and alone | 10 | #### **EXECUTIVE SUMMARY** Noise attenuation performance tests were performed on the Joint Service Aircrew Mask (JSAM) Type I (MPU-5) Rotor Wing (RW) in combination with service-specific helmets at the Air Force Research Laboratory's (AFRL) acoustics facilities at Wright-Patterson Air Force Base in September 2009. Measurements for legacy systems were also collected to facilitate a direct comparison of octave-band attenuation values for JSAM variants versus legacy systems among the same sample of subjects. An American National Standards Institute (ANSI) method was used to measure the passive attenuation. Passive attenuation was measured using ANSI S-12.42-1995(R2004): Microphone-in-Real-Ear (MIRE) and Acoustic Test Fixture Methods for Measurement of Insertion Loss of Circumaural Hearing Protection Devices. Four chemical/biological hoods (MPU-5, M-45, AERP, and AR-5) were tested in combination with two service-specific helmets (HGU-56/P and HGU-84/P). The MPU-5 was tested in combination with the HGU-56/P and the HGU-84/P helmets. The measurements for the legacy systems were completed using the M-45 mask in combination with the HGU-56/P helmet, the AR-5 mask in combination with the HGU-84/P helmet, and the AERP mask in combination with the HGU-56/P helmet. The noise attenuation performance was measured and then compared between MPU-5 and legacy service configurations. The JSAM-RW Performance Specification [71] requirement defines that when integrated, no more than a 3 dB degradation of the measured one-third octave band hearing attenuation shall result when compared to the original (non – JSAM) configuration. Similar passive insertion loss was found for all systems in combination with the HGU-56/P flight helmet. The AR-5, however, did outperform the MPU-5 when in combination with the HGU-84/P helmet across all frequency bands. In addition, the MPU-5 causes degradation of the helmet noise attenuation when comparing the helmet with and without the MPU-5. ### 1.0 INTRODUCTION The JSAM Type I is a light-weight, chemical/biological/radiological (CBR) protective respirator, which provides "above the shoulder" CB protection for aircrews (Figure 1). The Type I is a modular system, with two variants; Type Ia for the AH-64D Apache helicopter and the Type I (MPU-5) for all other rotary wing aircraft (except the TOPOWL aircraft). JSAM will integrate with existing aircrew helmets and aircrew CB protective garments such as the Joint Protective Aircrew Chemical Ensemble (JPACE) to form an integrated CB protective ensemble. Selected components of JSAM will be capable of being donned in-flight (added to other components that were donned before takeoff) such that a complete above the shoulder CB protection is achieved. Aircrews will wear the JSAM based on threat and operational requirements. Aircrews will also perform extended ground duties such as pre-flight, post-flight, rearming, refueling and cargo loading of aircraft while wearing the JSAM and emergency actions such as ground escape and evasion. Figure 1. Test subject wearing the MPU-5 AFRL, 711th Human Performance Wing, Human Effectiveness Directorate, Warfighter Interface Division, Battlespace Acoustics Branch (711 HPW/RHCB) was requested to evaluate the noise attenuation performances of the MPU-5 in combination with the HGU-56/P (Army/AF helicopter helmet, Figure 2a) and the HGU-84/P (Navy helicopter helmet, Figure 2b). The M-45 mask (Figure 3a) in combination with the HGU-56/P helmet, the AR-5 mask (Figure 3b) in combination with the HGU-84/P helmet, and the AERP mask (Figure 3c) in combination with the HGU-56/P helmet was also tested. The noise attenuation tests were performed at the 711 HPW/RHCB facilities in September 2009. The test objectives were to identify any operability shortcomings and determine if sound attenuation goals are met for the MPU-5 and also to compare the MPU-5 with the legacy systems. The JSAM requirement is shown below. [71] The JSAM when integrated with existing and developmental head-mounted personal/life support equipment in Appendix E shall result in no more than a 3 dB degradation of the measured one-third octave band hearing attenuation compared to the original (non-JSAM) configuration. Ten subjects participated in the attenuation tests, as ten subjects is the minimum amount for Microphone-in-Real-Ear tests, ANSI S12.42-1995(R2004). All subjects were expertly fitted by a trained program representative. Figure 2. Legacy flight helmets a. HGU-56/P b. HGU-84/P Figure 3. Legacy CB masks a. M-45 b. AR-5 c. AERP ### 2.0 METHODS # 2.1 Subjects Ten paid volunteer subjects (5 male, 5 female) participated in the attenuation tests on the HGU-56/P and the HGU-84/P helmets in combination with the MPU-5, M-45. AR-5, and the AERP mask, Table 1. All subjects were given a visual otoscopic examination and had hearing threshold levels no worse than 15 dB HL at 250, 500, 1000, 2000, 3150, 4000, 6300, and 8000 Hz. The ten subjects ranged in age from 18 to 25 with a mean age of 22 years. The average head width was 15.0 cm, ranging from 13.9 to 15.8 cm and the average head length was 19.1 cm, ranging from 18.2 to 20.2. ## 2.2 Microphone in Real Ear Testing ### 2.2.1 Equipment The Air Force Research Laboratory's MIRE facility and measurements were operated in accordance with ANSI S12.42-1995(R2004). The MIRE facility was used to generate the 105 dB SPL ambient sound field and to collect the open and occluded noise measurements at the entrance to the ear canal. The miniature microphones used to measure the sound pressure levels at the subject's ears were Knowles, model BT-1759. There are three wires from the microphone; two of the wires are AWG 28 and the third wire is AWG 34. These wires were run between the ear seal and the subject's head with negligible acoustic leakage, ANSI S12.42. Sound level measurements were made from the outputs of the microphones to a National Instruments PCI-44472 dynamic signal acquisition card. The HGU-56/P flight helmet with MPU-5 in the MIRE facility is shown in Figure 4. Figure 4. The HGU-56/P flight helmet with MPU-5 in MIRE facility #### 2.2.2 Procedure The standard procedures as described in ANSI S12.42-1995(R2004) were used to collect all the hearing protection data in the MIRE facility. Insertion loss measurements were made for both ears simultaneously with a Knowles microphone in each ear. Insertion loss is defined as the algebraic difference in decibels between the sound pressure levels measured at the reference point with and without the hearing protection device in place. The microphone was positioned in the region of the entrance to the ear canal of the subject and the sensing surface of the microphone was parallel to the plane of the ear canal opening. To keep the microphone secured and in correct position with the fitting and refitting of the hearing protection device a stem was glued to the back of the microphone. The stem was then inserted into an earplug tube and the wires were routed around the ear. Three open ear and three occluded ear (open before each occluded) measurements were made with the ten subjects. The device was visually checked by the fitter prior to the start of each trial to ensure proper placement. Mean attenuation values were computed by averaging the insertion loss at each third-octave band for all subjects using a Labview Sound and Vibration toolkit. ## 2.2.3 Configurations Table 1. MIRE test configuration | | Chemical/Biological Mask | | | | |----------|--------------------------|------|------|------| | Helmet | MPU-5 | M-45 | AR-5 | AERP | | HGU-56/P | X | X | | X | | HGU-84/P | X | | X | | ### 3.0 RESULTS ## 3.1 Comparison of MPU-5 and Legacy Service Configurations The MPU-5, M-45, and AERP were all tested in MIRE in combination with the HGU-56/P flight helmet. The MPU-5 was also tested along with the AR-5 in combination with the HGU-84/P flight helmet. A comparison of the MPU-5 with each legacy service configuration is shown below, Figures 5-7. The measured attenuation is plotted per frequency (100 to 10000 Hz). The higher the attenuation, the greater the noise reduction. ### 3.1.1 MIRE Comparison – HGU-56/P with MPU-5 and M-45 The passive attenuation data of the MPU-5 in combination with the HGU-56/P was similar in performance or provided greater attenuation for the entire frequency range (Figure 5) than the M-45 in combination with the HGU-56/P. Figure 5. The MIRE results comparing the passive attenuation data of the MPU-5 and the M-45 with the HGU-56/P flight helmet ### 3.1.2 MIRE Comparison – HGU-56/P with MPU-5 and AERP The MPU-5 with HGU-56/P had similar attenuation performance (within 3 dB) when compared to the AERP with HGU-56/P from 100 to 5000 Hz, Figure 6. The legacy system slightly outperformed the MPU-5 system at the higher frequencies (6.3 to 10 kHz) but without exceeding the total 8 dB difference over the various octave bands stated in the pass/fail criteria. Figure 6. The MIRE results comparing the passive attenuation data of the MPU-5 and the AERP with the HGU-56/P flight helmet # 3.1.3 MIRE Comparison – HGU-84/P with MPU-5 and AR-5 The MPU-5 had a decrease in attenuation performance of 4.8 dB or more when compared to the legacy system, AR-5, in combination with the HGU-84/P flight helmet as shown in Figure 7. Figure 7. The MIRE results comparing the passive attenuation data of the MPU-5 and the AR-5 with the HGU-84/P flight helmet # 3.2 Comparison of helmet with and without MPU-5 The HGU-56/P and the HGU-84/P helmets were tested previously in MIRE with the same 10 subjects to determine the passive noise attenuation performance. The results of the MIRE insertion loss comparisons between the flight helmets with and without the masks are shown below, Figures 8-9. The measured attenuation is plotted per frequency (100 to 10000 Hz). The higher the attenuation, the greater the noise reduction. ### 3.2.1 MIRE Comparison – HGU-56/P Helmet with and without the MPU-5 The addition of the MPU-5 in combination with the HGU-56/P helmet, negatively affects the attenuation of the system when compared to the helmet alone. A decrease of 4.7 dB or more was found across all frequencies as seen in Figure 8, except at 3150 Hz where there was a difference of 1.4 dB. Figure 8. The HGU-56/P MIRE results comparing the helmet passive attenuation data with the MPU-5 and alone ### 3.2.2 MIRE Comparison – HGU-84/P Helmet with and without the MPU-5 The addition of the MPU-5 in combination with the HGU-84/P helmet, negatively affects the attenuation of the system when compared to the helmet alone. A decrease of 6.1 dB or more was found across all frequencies as seen in Figure 9. Figure 9. The HGU-84/P MIRE results comparing the helmet passive attenuation data with the MPU-5 and alone #### 4.0 DISCUSSION The JSAM requirement is shown below. [71] The JSAM when integrated with existing and developmental head-mounted personal/life support equipment in Appendix E shall result in no more than a 3 dB degradation of the measured one-third octave band hearing attenuation compared to the original (non-JSAM) configuration. The implied intent of this requirement was that no individual JSAM configuration one-octave band attenuation would be perceptively different from the original (non-JSAM) configuration attenuation. The just noticeable intensity difference for a non-expert listener is 3 dB. In laboratory conditions with well trained subjects the just noticeable intensity difference is 1 dB. ### 4.1 Microphone in Real Ear (MIRE) The MIRE measurement method (ANSI S12.42) was developed for engineering controls and product development/assurance. This method was selected as the test methodology for assessing the difference between configurations and thereby the compliance with the JSAM requirement [71]. The basic requirement was that the JSAM should be no more than 3 dB worse than the baseline (legacy) system. Differences of 4 dB and greater contribute to the overall failure consideration with each dB over the target maximum difference at 3 dB per band additional to the potential for failure. If multiple bands are over by more than 1 dB or the total dB over the various bands exceeds 8, the individual test would be considered a failure. The MPU-5 had similar passive attenuation performance when compared to the service specific legacy systems in combination with the HGU-56/P flight helmet. The MPU-5 was comparable, provided greater attenuation, than the M-45 with the HGU-56/P. The MPU-5 was also comparable to the AERP with the HGU-56/P at all octave-band frequencies except the highest frequencies. Overall, the MPU-5 passed the specified criteria when compared to the legacy systems in combination with the HGU-56/P. The MPU-5 had a decrease in attenuation performance when compared to the AR-5 in combination with the HGU-84/P across all octave bands. When comparing the flight helmets with and without the MPU-5, the HGU-56/P and the HGU-84/P attenuation performances were degraded when tested with the MPU-5. The degradation caused by the addition of the MPU-5 could be due to the folds in the material. A fold in the material may cause a leak; a direct path for noise to reach the ear. A small leak can reduce attenuation by as much as 10 dB. The insertion loss was 8 and 10 dB for the HGU-56/P and HGU-84/P respectively. The use of a custom earplug (CEP or similar) could potentially improve attenuation of the system. #### 5.0 CONCLUSIONS The JSAM program established a requirement that MPU-5 should not degrade noise attenuation more than 3 dB at any one-third octave band. The data presented in this report demonstrate that the MPU-5, when compared to legacy systems, does meet that requirement when tested in combination with the HGU-56/P. Personnel using the MPU-5 will not notice degradation in noise attenuation and in most user noise environments there should not be an increase in personnel noise exposure. However, the HGU-84/P helmet, when tested with the MPU-5, does not meet that requirement when compared to the legacy system. Personnel using MPU-5 may notice degradation in noise attenuation. When comparing the flight helmets with and without the MPU-5, a decrease in attenuation may be noticed when the MPU-5 is employed. The MPU-5 and legacy system attenuation performances were collected in accordance with ANSI procedures for measuring the attenuation of hearing protectors and hearing protection systems. #### 6.0 REFERENCES ANSI S12.42 – 1995(R2004) American National Standard Microphone-in-Real-Ear and Acoustic Test Fixture Methods for the Measurement of Insertion Loss of Circumaural Hearing Protection Devices. Capability Development Document (CDD) for Joint Service Aircrew Mask (JSAM) Family of Systems, 24 November 2008. Final Sound Attenuation Test Plan for Joint Service Aircrew Mask (JSAM) Type I (MPU-5) Rotor Wing (RW). Contract No. SP0-700-00-D-3180, CBRNIAC Task No. 680, Delivery Order No. 0549. Performance Specification – System Specification for the Joint Service Aircrew Mask (JSAM) – 02-JSAM-001, Rev C, 3 October 2007. Test Protocol: Hearing Performance and Protection Associated with Personal Protective Equipment. F-WR-2008-0007-H. ### LIST OF ABBREVIATIONS AND ACRONYMS 711 HPW/RHCB 711th Human Effectiveness Directorate, Warfighter Interface Division, Battlespace Acoustics Branch AERP legacy CBR mask AFRL Air Force Research Laboratory AH-64D Apache helicopter ANSI American National Standards Institute AR-5 legacy CBR mask CBR chemical/biological/radiological HGU-56/P Army/Air Force helicopter helmet HGU-84/P Navy helicopter helmet JPACE Joint Protective Aircrew Chemical Ensemble JSAM Joint Service Aircrew Mask MIRE Microphone-in-Real-Ear M-45 legacy CBR mask MPU-5 Type I RW rotor wing